UNCLASSIFIED # AD NUMBER AD807349 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; FEB 1967. Other requests shall be referred to US Air Force Rocket Propulsion Laboratory, Attn: RPPR/STINFO, Edwards AFB, CA 93523. **AUTHORITY** AFRPL ltr 27 Oct 1971 AFRPL-TR-67-50 ### HALOGEN PASSIVATION STUDIES Contract No. F04611-67-C-0033 W. A. Cannon, W. D. English, and N. A. Tiner Astropower Laboratory, Missile & Space Systems Division A Division of Douglas Aircraft Company, Inc. TECHNICAL REPORT AFRPL-TR-67-50 February 1967 "This document is subject to special export controls and each trans a mittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (RPPR/STINFO), Edwards, California 93523." Air Force Rocket Propulsion Laboratory Research and Technology Division Air Force Systems Command Edwards Air Force Base, California ### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government precurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. ### AFRPL-TR-67-50 ### HALOGEN PASSIVATION STUDIES Contract No. F04611-67-C-0033 W. A. Cannon, W. D. English, and N. A. Tiner Astropower Laboratory, Missile & Space Systems Division A Division of Douglas Aircraft Company, Inc. TECHNICAL REPORT AFRPL-TR-67-50 February 1967 "This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFRPL (RPPR/STINFO), Edwards, California 93523." Air Force Rocket Propulsion Laboratory Research and Technology Division Air Force Systems Command Edwards Air Force Base, California ### **FOREWORD** This report was prepared by Astropower Laboratory, Advance Systems and Technology, Missile and Space Systems Division, Douglas Aircraft Company under Air Force Centract F04611-67-C-0033. The contract was administered by the Air Force Rocket Propulsion Laboratory, Research and Technology Division, Air Force Systems Command, Edwards Air Force Base, California, with Lt. Ralph Fargnoli as Project Engineer. This report covers word done on the halogen passivation studies during the period from 1 November 1966 to 31 January 1967. The report was prepared by W. A. Cannon and W. D. English, under the supervision of N. A. Tiner. Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. W. H. Ebelke, Colonel, USAF Chief, Propellant Division ### ABSTRACT This progress report covers experimental work accomplished during the period from 1 November 1966 to 31 January 1967. During this time experiments were carried out to define requirements which must be met to remove organic contaminants from metal surfaces during passivation in fluorine. Metal coupons, porous stainless steel discs and glass capillaries were contaminated with various organic materials and exposed to gaseous fluorine and chlorine trifluoride vapor under a variety of conditions simulating typical passivation procedures. The conventional passivation procedures at room temperature and at moderate pressure are ineffective for removal of thin smears of organic contaminants from metal substrates. ### MENTON MAR HIS MAIN, THEORYCHE THE STREET ### TABLE OF CONTENTS | | | Page | |----------------|---|----------------| | Section I | INTRODUCTION AND SUMMARY | 1 | | Section II | EXPERIMENTAL | 3 | | - . | 1. Reaction of Gaseous Fluorine with Potential System Contaminants | 3 | | | a. Apparatus and Proceduresb. Contaminantsc. Observations | 3
4
5 | | | 2. Reaction of Chlorine Trifluoride with System Contaminants | 10 | | | a. Apparatus and Procedureb. Observations | 10
10 | | | 3. Reaction of Gaseous Fluorine with Contaminated Porous Stainles Steel | 10 | | | a. Apparatus and Proceduresb. Contaminant Fluidsc. Observations | 10
10
12 | | | 4. Reaction of Gaseous Fluorine with Dye Penetrant Fluid in Glass Capillaries | 12 | | | a. Apparatus and Procedureb. Contaminantc. Observations | 12
12
12 | | | 5. Presence of Residual Oils in Rolled Aluminum Sheet Stock | 12 | | Section III | FUTURE WORK | 15 | ### SECTION I ### INTRODUCTION AND SUMMARY This is the first of a series of quarterly reports covering work done from 1 November 1966 through 31 January 1967 on Contract No. F04611-67-C-0033. The major objectives of the subject contract are: (1) investigation of methods for producing the most suitable passive films on various metals; (2) testing effectiveness of the passivation procedure on system hardware components; and (3) preparing detailed procedures for obtaining the most durable passive surfaces. The work has been divided into four phases for the purpose of pursuing the technical objectives of the contract. These phases are to be approached consecutively and are outlined in order as follows: - Phase I Passive Surface Investigation - a. Role of Contaminants - b. Residual Fluorine - c. Mechanical Stability - Phase II Analysis of Passivation Methods - Phase III Testing of Passivation Methods (developed in Phase II to demonstrate effectiveness, practicability and reliability) - Phase IV Recapitulation of Passivation Methods (to prepare a design guide for simple systems) The major technical effort described in the first quarterly report deals with Phase I investigations, primarily the role of contaminants. Reactions of fluorine and chlorine trifluoride with gross potential system contaminants are described. The results to date have not been encouraging from the standpoint of relying on passivation for removal of final traces of contaminants. Fluorine and chlorine trifluoride in the concentrations proposed for passivation of metal surfaces react only slightly with typical organic contaminants when the latter are present as thin smears on a metal substrate. Static Test System Figure 1. Static and Flow Systems for Exposure of Typical Contaminants to Fluorine Gas ### SECTION II #### **EXPERIMENTAL** # 1. REACTION OF GASEOUS FLUORINE WITH POTENTIAL SYSTEM CONTAMINANTS ### a. Apparatus and Procedures The reactions of fluorine gas with typical system contaminants has been investigated as part of the Phase I studies dealing with the role of contaminants in the passivation process. It was desired, insofar as possible, to expose typical contaminants to fluorine in a manner simulating a passivation process. Two test methods were employed. The first method was a static fluorine exposure test in which the contaminant, smeared on a metal (nickel 200) coupon, was evacuated then exposed to fluorine in a closed system. A glass vessel was used so that reaction could be observed directly. The second test system had a double-ended glass tube through which either nitrogen or fluorine, or any desired mixture of the two gases, could be flowed continuously over the specimen. Schematics of the two systems are shown in Figure 1. Two different modes of fluorine injection were used with each of the test systems. One mode used a slow, incremental buildup of fluorine pressure or concentration while the other provided a sudden application of the maximum fluorine pressure or concentration to the test specimen. The detailed procedures are described below. ### (1) Static System - Incremental Pressure Buildup With the specimen in place in the Pyrex tube, the system is first evacuated. Gaseous fluorine is admitted to a pressure of one psia for a period of five minutes, then the tube is again evacuated. The alternate five-minute pressurizations with gaseous fluorine and evacuations are continued at pressure levels of 2, 4, 8, and 15 psia. The specimen is kept under continuous observation from behind a safety shield during the exposure. Neglecting the time required to bring the pressures to the desired levels and for pumping out the fluorine between exposures, the specimens are exposed for a total of 25 minutes at gradually increasing fluorine pressure. ### (2) Static System - Sudden Pressure Buildup The contaminated specimen is first evacuated, then the system is abruptly pressurised to 15 psix with fluorine gas. After five minutes, the tube is pumped out. The specimen is kept under continuous observation. ### (3) Flow System - Incremental Concentration Buildup With the specimen in place in the Pyrex tube, a flow of gaseous nitrogen at a rate of 100 ml per minute is established through the tube. Gaseous fluorine is then added to the stream in flow increments of 10 ml/minute with five-minute intervals between increases until the flow rate of gaseous fluorine is 50 ml/minute. The flow rate of gaseous nitrogen is then decreased in decrements of 10 ml/minute until only pure fluorine is flowing in the system. After five minutes in pure fluorine the flow is shut off and the tube is purged with pure nitrogen. The specimen is observed frequently during the test. The total exposure time following this procedure is approximately 75 minutes with a gradually increasing partial pressure of fluorine. ### (4) Flow System - Sudden Concentration Buildup With the specimen in place in the tube, a nitrogen flow rate of 100 ml/minute is established. The flow of gaseous fluorine is abruptly increased to 50 ml/minute while the nitrogen flow rate is simultaneously decreased to zero. After five minutes the fluorine flow is stopped and the tube purged with pure nitrogen. ### (5) Static System - High Pressure For static test exposures of contaminated specimens at higher pressures, an all metal system was used. This was similar to the static system shown in Figure 1 except that the Pyrex tube was replaced with an equivalent section of one inch O.D. stainless steel tubing closed at one end and having an AN closure at the other end for connection to the gas manifold. ### b. Contaminants The following representative contaminants have been used in this phase of the investigation. Vaseline - Petrcleum Jelly U.S. P KEL-F 90 - Halocarbon Stopcock Grease Pydraul AC - Phosphate Type Industrial Hydraulic Fluid Polyurethane - Polyurethane Foam Insulation Acrylic Lacquer - Commercial Clear Lacquer in Aersol Dispenser Coupons 0.5" x 2" were cut from 0.025" nickel 200 sheet stock. A limited number of similar coupons of 2014 aluminum, 316 stainless steel, and Monel 400 were also used in this phase of the investigation. The edges of the coupons were filed to remove burrs. All coupons were acid etched and LOX cleaned to remove corrosion products and traces of oil and grease. Thin, uniform films of contaminants were applied individually to one side of separate coupons. Vaseline and KEL-F 90 were applied by smootling on with glass rods. The Pydraul AC was applied as a small droplet from a glass rod. It did not spread uniformly on the surface of substrate, however. The polyurethane foam was mixed and cured in place on the coupon. It does not foam uniformly due apparently to low temperature during cure. The acrylic lacquer was applied as a single wet coat from the acrosol dispenser. After final weighing the specimens were stored in a dust-free environment until ready for exposure. Due to difference in film application the loading varied considerably among the various contaminants. In later experiments an effort was made to maintain the loading at a level near 50 mg per coupon. The calculated film thickness for vaseline at this loading is 4.5 mils. ### c. Observations Table I gives the data for a series of tests of contaminated nickel coupons exposed to fluorine gas in the static system at a maximum pressure of one atmosphere and at room temperature. Except for the KEL-F 90 specimens and one of the polyurethane-coated specimens, small weight gains were observed. None of the films ignited. Minor changes in appearance were observed only for vaseline and Pydraul AC while the others were unchanged. Table II gives data for a similar series of experiments with the flow system. Similar results were obtained. Generally either weight gains or very small weight losses were observed. Different alloys were used for coupons in the series of static system experiments in Table III. Only vaseline was used as the contaminant. All specimens except one lost weight, but the weight changes were small compared to the total amount of contaminant present. In view of the apparent minor amount of reaction taking place in the experiments described above, contaminants were exposed to fluorine gas at 50 psig for one hour in a static system at room temperature. The data are presented in Table IV. Even at this pressure there was no ignition, but the relative weight gains of the vaseline film were greater. KEL-F 90-coated specimens lost weight. These elements confirm that fluorine gas under conditions of pressure, concentration and temperature frequently employed for system passivation, is relatively ineffective for reacting with and removing typical organic system contaminants. Although some materials do undergo partial reaction, as evidenced by weight changes and alterations of appearance, the reactions appear to be limited largely to fluorination reactions rather than complete reaction to volatile reaction products. TABLE I. EXPOSURE OF CONTAMINATED SPECIMENS (0.5" x 2") TO FLUORINE GAS - STATIC SYSTEM | Remarks | Film became | No visible change | Droplets became cloudy | No visible change | No visible change | | Film became
partly opaque | No visible change | Droplets became cloudy | No visible change | No visible change | |---|-------------|-------------------|------------------------|-------------------|-------------------|----------------------------|------------------------------|-------------------|------------------------|-------------------|-------------------| | Wt. Change
During
Exposure | + 0.0008 g | - 0.0008 g | + 0.0004 g | + 0.0015 g | + 0.0004 g | o.i | + 0.0006 g | - 0.0014 g | + 0.0005 g | - 0.0008 g | + 0.0002 g | | Uncoated Weight of Weight Contaminant E | 0.0061 g | 0.0227 g | 0.0058 g | 0.0679 g | 0.0029 g | B. Sudden Pressure Buildup | 0,0092 g | 0.0242 g | 0.0049 g | 0.0394 g | 0.0029 g | | Uncoated Specimen Weight | 3.2158 g | 3.2290 g | 3.2842 g | 3.1942 g | 3.2799 g | B. Sudden P | 3.0917 g | 3.2616 g | 3.1195 g | 3.1933 g | 3.2678 g | | Contaminant | Vaseline | KEL-F 90 | Pydraul AC | Polyurethane | Acrylic Lacquer | | Vaseline | KEL-F 90 | Pydraul AC | Polyurethane | Acrylic Lacquer | | Specimen
Number | Nickel N8 | Nickel N11 | Nickel N41 | Nickel N36 | Nickel N34 | | Nickel N11 | Nickel N18 | Nickel N12 | Nickel N30 | Nickel N24 | EXPOSURE OF CONTAMINATED NICKEL SPECIMENS (0.5" \times 2") TO FLUORINE GAS – FLOW SYSTEM TABLE II. | Remarks | | Film became
cloudy | None | Liquid appeared to partially solidify | None | None | | Film became cloudy | None | Liquid partially solidified | Duller appearance | None | |----------------------------------|--------------------------------------|-----------------------|------------|---------------------------------------|---------------------|-----------------|------------------------------|--------------------|------------|-----------------------------|-------------------|-----------------| | Wt. Change
During
Exposure | Juildup | + 0,0033 g | 0.000 | + 0.0048 g | + 0.0031 g | + 0.0035 g | dnp | - 0.0033 g | - 0.0001 g | - 0.0002 g | + 0.0004 g | + 0.0006 g | | Wt. of
Contaminant | A. Incremental Concentration Buildup | 0.0394 g | 0.0187 g | 0.0287 g | 0.0490 g | 0.0236g | Sudden Concentration Buildup | 0.0581 g | 0.0153 g | 0.0504 g | 0.0367 g | 0.0220 g | | Uncoated
Specimen
Weight | Incremental | 3.3205 g | 3.1580 g | 3.1623 g | 3.0573 g | 3.4236 g | B. Sudden Con | 3.2041 g | 3.1705 g | 3.0686 g | 3.0872 g | 3.1427 g | | Contaminant | A. | Vaseline | KEL-F 90 | Pydraul AC | Polyurethane | Acrylic Lacquer | M | Vaseline | KEL-F 90 | Pydraul AC | Polyurethane | Acrylic Lacquer | | Specimen
Number | | Nickel N33 | Nickel N26 | Nickel N28 | Nickel N1 | Nickel N21 | | Nickel N15 | Nickel N29 | Nickel N38 | Nickel N31 | Nickel N21 | TABLE III. EXPOSURE OF CONTAMINATED SPECIMENS (0.5" x 2") TO FLUORINE | GAS | | YSTEM – CONTA | – STATIC SYSTEM – CONTAMINANT VASELINE | 日 | |------------------------------------|--------------------------------|---------------------------------|--|--| | Specimen Composition
and Number | Uncoated
Specimen
Weight | Weight
Contaminant | Weight
Change During
Exposure | Remarks | | | ¥ | A. Incremental Pressure Buildup | ssure Buildup | | | 2014 Aluminum (B1) | 1.7398 | 0.0537 | - 0.0014 | Turned cloudy and small bubbles formed | | 316 SS (J1) | 2.1339 | 0.0536 | + 0.0004 | Turned cloudy | | Monel 400 (Q1) | 3.5070 | 0.0493 | - 0, 0020 | Turned cloudy | | | ДI | B. Sudden Pressure Buildup | rre Buildup | | | 2014 Aluminum (B2) | 1.7440 | 0.0501 | -0.0019 | Turned cloudy | | 316 SS (J2) | 2.2275 | 0.0564 | -0.0009 | Turned cloudy | | Monel 400 (Q2) | 3.5313 | 0,0498 | -0.0025 | Turned cloudy | EXPOSURE OF CONTAMINATED NICKEL SPECIMENS (0.5" \times 2") 50 PSIG FLUORINE GAS — ONE HOUR — STATIC SYSTEM TABLE IV. | specimen
Number | Contaminant | Uncoated
Specimen
Weight | Weight of
Contaminant | Weight Change
During Exposure | |--------------------|-------------|--------------------------------|--------------------------|----------------------------------| | tickel N3 | Vaseline | 3.2352 | 0.0400 | + 0.0086 | | Vickel N4 | Vaseline | 3.1825 | 0.0511 | + 0.0094 | | Vickel N5 | KEL-F 90 | 3.1368 | 0.0484 | - 0.0019 | | Nickel N7 | KEL-F 90 | 3.1613 | 0.0587 | - 0.0004 | # 2. REACTION OF CHLORINE TRIFLUORIDE WITH SYSTEM CONTAMINANTS ### a. Apparatus and Procedure The static system (Figure 1) was used and chlorine trifluoride vapor was introduced abruptly to the evacuated system containing the contaminated coupon. A maximum pressure of one atmosphere was used with the system initially at room temperature. ### b. Observations The results for vaseline and KEL-F 90 contaminated nickel 200 coupons are given in Table V. The vaseline film ignited in chlorine trifluoride proving that this medium is more reactive than fluorine at equivalent pressure. However, the residue left weighed approximately 50 per cent more than the original vaseline film. The KEL-F 90 film liquified and bubbled. This behavior is attributed to the reaction of the chlorine trifluoride with the finely-divided silica used as a thickener in the grease, to form silicon tetrafluoride. ### 3. REACTION OF GASEOUS FLUORINE WITH CONTAMINATED POROUS STAINLESS STEEL ### a. Apparatus and Procedures Filtermet stainless steel (type 316) filter elements in disc form 1/16" thick and 1/2" diameter were impregnated with Halocarbon oil and dye penetrant fluid. Samples covering a range of porosities from about 30 to 50 per cent were used. Mean pore sizes were on the order of 30 microns. Impregnation was carried out by immersing the discs in the respective fluid, heating under vacuum to about 50° - 60°C to remove air from pores, then releasing the vacuum and cooling the specimens under the impregnating fluid. Finally the specimens were removed from the fluid and the surfaces superficially dried by blotting with absorbent paper. The impregnated specimens were tested for reaction with fluorine by exposure in the static test system to fluorine gas at one atmosphere for one hour at room temperature. ### b. Contaminant Fluids Halocarbon Oil - Series 13-21 Halocarbon Products Corporation. Dye Penetrant Fluid — Contrast Dye Penetrant-MIL-L-25135, Group 1. This material partially volatilized during the vacuum impregnation of the porous stainless steel discs. TABLE V. EXPOSURE OF CONTAMINATED MICKEL SPECIMENS TO CHLORINE TRIFLUORIDE VAPOR - ONE ATMOSPHERE - STATIC SYSTEM | Wt. Change During Experiment Remarks | + 0.0263 g Sample ignited in 30 seconds. Flame died out and exposure continued for one hour. Black, waxy residue left | on speciment. - 0.0015 g Grease liquified and small bubbles appeared in film after three | |--------------------------------------|---|---| | Weight of
Contaminant | 0.0567 g | 0.0495 g | | Uncoated
Specimen
Weight | 3. 1675 g | 3.0466 g | | Contaminant | Vaceline | KEL-F 90 - | | Substrate | Mickel N10 | Nickel N6 | minutes. Exposure continued for one hour. #### c. Observations The results of the exposure of the contaminated specimens to fluorine gas are given in Table VI. The Halocarbon impregnated specimens were unchanged in weight or appearance. The Dye Penetrant-impregnated specimens burst into flame upon initial pressurization with fluorine. The flame subsided after a few seconds after which pressurization with fluorine was resumed and exposure continued for one hour. The weight losses of the specimens ranged from 10 to nearly 50 per cent of the original weight of contaminant. ## 4. REACTION OF GASEOUS FLUORINE WITH DYE PENETRANT FLUID IN GLASS CAPILLARIES ### a. Apparatus and Procedure Two Pyrex glass capillaries, one 100 micron and the other 30 micron inside diameter were filled with Dye Penetrant fluid. One inch sections of each capillary were broken out and the filled capillaries exposed individually in flowing fluorine gas in the flow system (see Figure 1). The tubes were kept under continuous observation with a binocular microscope during the exposure. ### b. Contaminant Dye Penetrant Solution - Contrast Dye Penetrant-MIL-L-25135, Group 1. ### c. Observations After about five minutes exposure the dye penetrant fluid in the 100 micron capillary turned black or dark blue at the meniscus. This change from the initial red color penetrated further into the fluid in the capillary to a depth of about 400 microns after one hour. The meniscus was originally 700 microns inside the capillary and did not recede further during the exposure of one hour. In view of these observations it seems that only a very slow reaction takes place due to slow diffusion into and out of the capillary. The observations with the 30 micron capillary were similar except the depth of discoloration in the fluid was only about 100 microns. ### 5. PRESENCE OF RESIDUAL OILS IN ROLLED ALUMINUM SHEET STOCK It has been observed in previous activities unrelated to this project that some commercial aluminum and copper foils have oils or fatty acids rolled into fissures or surface defects and that these materials are not readily removed by any conventional degreasing process. The contaminants frequently reveal themselves during vacuum work with the foils at which time it is found that surfaces are slow to outgas under high vacuum. When heated TABLE VI. EXPOSURE OF POROUS STAINLESS STEEL SPECIMENS TO FLUORINE -- ONE ATMOSPHERE -- ONE HOUR -- STATIC SYSTEM | Specimen | Contaminant | Weight
Specimen | Weight
Contaminant | Weight
Change | Remarks | |----------------------|----------------|--------------------|-----------------------|------------------|--------------------------------| | 31655 - 32% porosity | Halocarbon Oil | 1.1415 g | 0.1159 g | + 0.0002 g | No visible reaction | | 31655 - 41% porosity | Halocarbon Oil | 0.9711 g | 0.1280 g | + 0.0006 g | + 0.0006 g No visible reaction | | 31655 - 50% porosity | Halocarbon Oil | 0.8556 g | 0.1638 g | - 0.0002 g | 0.0002 g No visible reaction | | 31655 - 32% porosity | Dye Penetrant | 1. 1206 g | 0.0536g | - 0.0190 g | 0.0190 g Burst into flame on | | 31655 - 41% porosity | Dye Penetrant | 0.9745 g | 0.0712 g | - 0.0071 g | 0.0071 g After flame died out | | 31655 - 50% porosity | Dye Penetrant | 0.7877 g | 0.0792 g | - 0.0347 g | 0.0347 g for one hour total. | to several hundred degrees in vacuum the foils may release considerable amounts of fatty acids which condense in cooler parts of the vacuum system. The implication of these observations is that during the rolling process, a fatty acid, probably stearic acid, is used to lubricate the rolls and that this material is forced under high pressure into minute fissures in the surface. The passageways connecting these fissures with the surface are either partially closed off or are of such small dimensions that normal cleaning and degreasing operations are inefficient. A total of 50 specimens 1/2" x 4" were sheared from 2014 aluminum sheet stock. These were LOX cleaned by a conventional technique described as follows: Dye wiped off with acetone Oakite dip for 30 seconds, followed by immediate water flush Dried in nitrogen Vapor degreased in trichlorethylene Dipped in Freon Dried in nitrogen Following the cleaning process the strips were enclosed in plastic bags and were handled only with degreesed forceps. The degreesed strips (total area 200 square inches) were sealed into a 30 mm OD Pyrex tube which in turn was connected to a high vacuum system with a 5 mm Pyrex tube. The large tube was heated slowly with a tube furnace to 300°C while under a vacuum of 10-5 torr or lower. As the temperature coached 200°C a slight fogging inside the 5 mm connecting tube was noted a a point immediately outside the tube furnace. The fogging increased until finally discrete, oily droplets could be observed. When no further increase in volume of the oil could be detected, the tube was cooled while still under vacuum. Finally the section of the connecting tube containing the oil was cut out. The total quantity of molecularly distilled oil was estimated to be about 1 milligram. It was identified from its infrared spectrum as a fatty acid. Identical experiments were carried out with aluminum 2024 and nickel 200 specimens. The results were completely negative, i.e., no trace of material was molecularly distilled from the materials. Within the limited scope of the experiments, it seems that either no contamination problem exists with commercial sheet stock used in this project or that the problem is minor. It is probable that one milligram of contaminant per 200 square inches of sheet stock represents an insignificant level of contamination. If any problem arises in this regard, it should be a simple manner to remove most or all of any contamination of this type by a mild etching of the sheet stock prior to degreasing. ### SECTION III ### **FUTURE WORK** The projected Phase I studies to be completed in the next quarterly period are outlined as follows. ### 1. ROLE OF CONTAMINANTS Additional work will include impact testing of contaminated porous stainless steel and aluminum test coupons. The contaminated porous bodies will be exposed to various passivation cycles, then will be subjected to impact tests in the ABMA drop weight tester in liquid fluorine. Surface contaminated coupons will be subjected to various passivation procedures and impact tested as described above. ### 2. EFFECT OF RESIDUAL FLUORINE Work will be initiated on the effects of residual fluorine on corrosion of matal surfaces. ### 3. MECHANICAL STABILITY TESTS The flexure tests for passivated bellows specimens will be completed during the next quarterly period. ### UNCLASSIFIED | OHODINOIT IOD | | | | | |---|---|--|--|--| | Security Classification | | | | | | | NTROL DATA - RA | | | | | (Security classification of title, body of abstract and index | ing anaptation must be a | niored when | the everal! report | is classified) | | 1. ORIGINATING ACTIVITY (Corporate author) Astropower Laboratory | | 1 | RT SECURITY C | | | | | UN | ic lassifi | ED | | Missile and Space Systems Division A Division of Douglas Aircraft Compa | nny Inc | 25 GROU | • | | | Newport Beach. California | my, mc. | | | | | 1. REPORT TITLE | | | | | | | | | | | | HALOGEN PASSIV | ATION STUDI | ES | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | Quarterly Report - 1 November 196 | 6 through 31 J | anuary | 1907 | | | S. AUTHOR(S) (Last name, first name, initial) | | | | | | | | | | | | W. A. Cannon, W. D. English, an | d N. A. Tiner | | | | | S. REPORT DATE | 74- TOTAL NO. OF P | À668 | 74. NO. OF RE | Ps | | February 1967 | 15 | | | | | Se. CONTRACT OR SEANT NO. F 04611-67-C-0033 | SA ORIGINATOR'S R | EPORT NUM | BER(\$) | | | A PROJECT NO. 3148 | AFRPL-TR | 2-67-50 | | | | 3.10 | | | | | | - BPSN 623148 | SA OTHER REPORT | HO(8) (Any | other numbers the | t may be essigned | | 4 Program Element No. 6. 24. 05. 18. 4 | DAC-59854 | -Qi | | | | 18 AVAILABILITY/LIMITATION NOTICES | <u> </u> | | | | | This document is subject to special exp | ort controls a | nd each | transmitte | l to foreign | | governments or foreign nationals may b | | | | | | (RPPR/STINFC), Edward, California 9 | | · · · · · · · · · · · · · · · · · · · | . upplote | | | والمراجع | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MLI | | • • | | | | Air Force Ro | | | | | | Research and | | | ion | | | Air Force Sys | stems C | ommand | | | 13 ABSTRACT | Edwards Air | Force E | Base, Cali | ornia 93523 | | | | | | | | This progress report covers experime from 1 November 1966 to 31 January carried out to define requirements who taminants from metal surfaces during porous stainless steel discs and glass organic materials and exposed to gase under a variety of conditions simulating conventional passivation procedures a sure are ineffective for removal of the metal substrates. | 1967. During tich must be me passivation in capillaries we cous fluorine and typical passit room temper | this time to read the fluoring control chies in the control chies in the control chies at the ch | ne experimence organic. Metal taminated rine trifluo procedure and at mode | ents were inic con- coupons, with various bride vapor s. The crate pres- | | ingles substrates. | | | | | | | • | | | 1 | | | | | | | | | | | | | | | | | | * | DD .: 1473 UNC LASSIFIED Security Classification Security Classification | 14. KEY WORDS | | LINI | C A | LIN | KD | LIN | KC | |----------------------|-----|------|-----|------|----|------------|----| | KET WORDS | ROL | = | WT | ROLE | WT | ROLE | WT | | Fluorine | [| | | | | | | | Passivation | l | | | | | | | | Fluorinating Agents | Í | - [| | | | | | | Chlorine Trifluoride | . 1 | ļ | | | | | | | Nickel Alloys | , i | - [| , | | | | | | Stainless Steel | ļ | - | | | | | | | Aluminum Alloys | | | | | | | | | Monel | | - 1 | | | | 1 | | | Contamination | | | | | | | | | Hydraulic Fluid | | | | | | | | | Halocarbon Grease | | | | | | | | | Polyurethane | ĺ | ļ | | | | | | | Acrylic Lacquer | į | | | | İ | i ! | | | Dye Pentrant | | Į | | | | | | | Petroleum Jelly | [| | | | | | | | Vacuum Impregnation | | | | | | | | #### INSTRUCTIONS - ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200, 10 and Armed Porces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7s. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: It appropriate, enter the applicable number of the contract or grant under which the report was written. - \$6, &c, & &d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, teak number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the Jocument will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(8): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSU: ING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13 ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shaft be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall and with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiera, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional. UNCLASSIFIED Security Classification